

Station WJSP-TV • Analog Channel 28, DTV Channel 23 • Columbus, GA

Expected Operation on June 13: Granted Construction Permit

**Digital CP (solid): 177 kW ERP at 444 m HAAT, Network: PBS
vs. Analog (dashed): 5000 kW ERP at 461 m HAAT, Network: PBS**

Market: Columbus, GA

©2009 Hammett & Edison, Inc.

- Coverage gained after DTV transition
- No symbol = no change in coverage
- ◆ Coverage lost but still served by same network

Analog service	951,897 persons
Digital service	1,158,338
Analog loss	623
Digital gain	207,064
Net gain	206,441

Station WJSP-TV • Analog Channel 28, DTV Channel 23 • Columbus, GA

Approved Post-Transition Operation: Granted Construction Permit

Digital CP (solid): 177 kW ERP at 444 m HAAT, Network: PBS
 vs. Analog (dashed): 5000 kW ERP at 461 m HAAT, Network: PBS

Market: Columbus, GA

©2009 Hammett & Edison, Inc.

- Coverage gained after DTV transition
- No symbol = no change in coverage
- ◆ Coverage lost but still served by same network

Analog service	951,897 persons
Digital service	1,158,355
Analog loss	623
Digital gain	207,081
Net gain	206,458

Station WJSP-TV • Analog Channel 28, DTV Channel 23 • Columbus, GA

Approved or Requested Post-Transition Operation: Granted Construction Permit

Digital CP (solid): 177 kW ERP at 444 m HAAT, Network: PBS
 vs. Analog (dashed): 5000 kW ERP at 461 m HAAT, Network: PBS

Market: Columbus, GA

©2009 Hammett & Edison, Inc.

- Coverage gained after DTV transition
- No symbol = no change in coverage
- ◆ Coverage lost but still served by same network

Analog service	951,897 persons
Digital service	1,158,329
Analog loss	623
Digital gain	207,055
Net gain	206,432

TV Station WLGA • Analog Channel 66, DTV Channel 47 • Opelika, AL

Expected Operation on June 13: Granted Construction Permit

Digital CP (solid): 302 kW ERP at 323 m HAAT
 vs. Analog (dashed): 2050 kW ERP at 556 m HAAT

Market: Columbus, GA

10 MI 0 10 20 30 40 50 100 80 60 40 20 0 KM 20

- Coverage gained after DTV transition
- No symbol = no change in coverage
- ▲ Coverage lost after DTV transition

Analog service	641,671 persons
Digital service	663,880
Analog loss	6,725
Digital gain	28,934
Net gain	22,209

TV Station WLGA • Analog Channel 66, DTV Channel 47 • Opelika, AL

Approved Post-Transition Operation: Granted Construction Permit

Digital CP (solid): 302 kW ERP at 323 m HAAT
 vs. Analog (dashed): 2050 kW ERP at 556 m HAAT

Market: Columbus, GA

- Coverage gained after DTV transition
- No symbol = no change in coverage
- ▲ Coverage lost after DTV transition

Analog service	641,671 persons
Digital service	672,160
Analog loss	5,664
Digital gain	36,153
Net gain	30,489

TV Station WLGA • Analog Channel 66, DTV Channel 47 • Opelika, AL

Approved or Requested Post-Transition Operation: Granted Construction Permit

Digital CP (solid): 302 kW ERP at 323 m HAAT
 vs. Analog (dashed): 2050 kW ERP at 556 m HAAT

Market: Columbus, GA

©2009 Hammett & Edison, Inc.

- Coverage gained after DTV transition
- No symbol = no change in coverage
- ▲ Coverage lost after DTV transition

Analog service	641,671 persons
Digital service	672,160
Analog loss	5,664
Digital gain	36,153
Net gain	30,489

TV Station WLTZ • Analog Channel 38, DTV Channel 35 • Columbus, GA

Expected Operation on June 13: Licensed

Digital License (solid): 50.0 kW ERP at 377 m HAAT, Network: NBC
 vs. Analog (dashed): 1480 kW ERP at 399 m HAAT, Network: NBC

Market: Columbus, GA

©2009 Hammett & Edison, Inc.

- Coverage gained after DTV transition
- No symbol = no change in coverage
- ◆ Coverage lost but still served by same network
- ▲ Coverage lost and no other service by same network

Analog service	632,965 persons
Digital service	640,952
Analog loss	412
Digital gain	8,399
Net gain	7,987

TV Station WLTZ • Analog Channel 38, DTV Channel 35 • Columbus, GA

Approved Post-Transition Operation: Licensed

Digital License (solid): 50.0 kW ERP at 377 m HAAT, Network: NBC
 vs. Analog (dashed): 1480 kW ERP at 399 m HAAT, Network: NBC

Market: Columbus, GA

©2009 Hammett & Edison, Inc.

- Coverage gained after DTV transition
- No symbol = no change in coverage
- ◆ Coverage lost but still served by same network
- ▲ Coverage lost and no other service by same network

Analog service	632,965 persons
Digital service	640,952
Analog loss	412
Digital gain	8,399
Net gain	7,987

TV Station WLTZ • Analog Channel 38, DTV Channel 35 • Columbus, GA

Approved or Requested Post-Transition Operation: Licensed

Digital License (solid): 50.0 kW ERP at 377 m HAAT, Network: NBC
 vs. Analog (dashed): 1480 kW ERP at 399 m HAAT, Network: NBC

Market: Columbus, GA

©2009 Hammett & Edison, Inc.

- Coverage gained after DTV transition
- No symbol = no change in coverage
- ◆ Coverage lost but still served by same network
- ▲ Coverage lost and no other service by same network

Analog service	632,965 persons
Digital service	640,952
Analog loss	412
Digital gain	8,399
Net gain	7,987

TV Station WRBL • Analog Channel 3, DTV Channel 15 • Columbus, GA

Expected Operation on June 13: Granted Construction Permit

Digital CP (solid): 1000 kW ERP at 507 m HAAT, Network: CBS
 vs. Analog (dashed): 100 kW ERP at 543 m HAAT, Network: CBS

Market: Columbus, GA

©2009 Hammett & Edison, Inc.

- Coverage gained after DTV transition
- No symbol = no change in coverage
- ◆ Coverage lost but still served by same network
- ▲ Coverage lost and no other service by same network

Analog service	868,031 persons
Digital service	1,146,711
Analog loss	10,276
Digital gain	288,956
Net gain	278,680

TV Station WRBL • Analog Channel 3, DTV Channel 15 • Columbus, GA

Approved Post-Transition Operation: Granted Construction Permit

Digital CP (solid): 1000 kW ERP at 507 m HAAT, Network: CBS
 vs. Analog (dashed): 100 kW ERP at 543 m HAAT, Network: CBS

Market: Columbus, GA

- Coverage gained after DTV transition
- No symbol = no change in coverage
- ◆ Coverage lost but still served by same network
- ▲ Coverage lost and no other service by same network

Analog service	868,031 persons
Digital service	1,145,154
Analog loss	10,298
Digital gain	287,421
Net gain	277,123

TV Station WRBL • Analog Channel 3, DTV Channel 15 • Columbus, GA

Approved or Requested Post-Transition Operation: Granted Construction Permit

Digital CP (solid): 1000 kW ERP at 507 m HAAT, Network: CBS
 vs. Analog (dashed): 100 kW ERP at 543 m HAAT, Network: CBS

Market: Columbus, GA

- Coverage gained after DTV transition
- No symbol = no change in coverage
- ◆ Coverage lost but still served by same network
- ▲ Coverage lost and no other service by same network

Analog service	868,031 persons
Digital service	1,145,154
Analog loss	10,298
Digital gain	287,421
Net gain	277,123

TV Station WTVM • Analog Channel 9, DTV Channel 11 • Columbus, GA

Expected Operation on June 13: Granted Construction Permit

Digital CP (solid): 50.0 kW ERP at 507 m HAAT, Network: ABC
 vs. Analog (dashed): 316 kW ERP at 503 m HAAT, Network: ABC

Market: Columbus, GA

● Coverage gained after DTV transition
 No symbol = no change in coverage

Analog service	732,437 persons
Digital service	1,281,182
Analog loss	0
Digital gain	548,745
Net gain	548,745

TV Station WTVM • Analog Channel 9, DTV Channel 11 • Columbus, GA

Approved Post-Transition Operation: Granted Construction Permit

Digital CP (solid): 50.0 kW ERP at 507 m HAAT, Network: ABC
 vs. Analog (dashed): 316 kW ERP at 503 m HAAT, Network: ABC

Market: Columbus, GA

©2009 Hammett & Edison, Inc.

- Coverage gained after DTV transition
- No symbol = no change in coverage
- ◆ Coverage lost but still served by same network
- ▲ Coverage lost and no other service by same network

Analog service	732,437 persons
Digital service	1,235,359
Analog loss	642
Digital gain	503,564
Net gain	502,922

TV Station WXTX • Analog Channel 54, DTV Channel 49 • Columbus, GA

Expected Operation on June 13: Licensed

Digital License (solid): 499 kW ERP at 312 m HAAT, Network: Fox
 vs. Analog (dashed): 1000 kW ERP at 345 m HAAT, Network: Fox

Market: Columbus, GA

©2009 Hammett & Edison, Inc.

- Coverage gained after DTV transition
- No symbol = no change in coverage
- ◆ Coverage lost but still served by same network
- ▲ Coverage lost and no other service by same network

Analog service	521,728 persons
Digital service	632,724
Analog loss	2,183
Digital gain	113,179
Net gain	110,996

TV Station WXTX • Analog Channel 54, DTV Channel 49 • Columbus, GA

Approved Post-Transition Operation: Licensed

Digital License (solid): 499 kW ERP at 312 m HAAT, Network: Fox
 vs. Analog (dashed): 1000 kW ERP at 345 m HAAT, Network: Fox

Market: Columbus, GA

©2009 Hammett & Edison, Inc.

● Coverage gained after DTV transition
 No symbol = no change in coverage

Analog service	521,728 persons
Digital service	648,184
Analog loss	0
Digital gain	126,456
Net gain	126,456

TV Station WXTX • Analog Channel 54, DTV Channel 49 • Columbus, GA

Approved or Requested Post-Transition Operation: Licensed

Digital License (solid): 499 kW ERP at 312 m HAAT, Network: Fox
 vs. Analog (dashed): 1000 kW ERP at 345 m HAAT, Network: Fox

Market: Columbus, GA

● Coverage gained after DTV transition
 No symbol = no change in coverage

Analog service	521,728 persons
Digital service	648,184
Analog loss	0
Digital gain	126,456
Net gain	126,456